DOCUMENT RESUME ED 370 923 SP 035 268 AUTHOR McAllister, Gary S. TITLE Salem-Teikyo University Education Department Assessment Plan (Pilot) 1992-1993. PUB DATE 14 Jul 92 NOTE 65p. PUB TYPE Reports - Evaluative/Feasibility (142) EDRS PRICE MF01/PC03 Plus Postage. DESCRIPTORS Admission Criteria; Demonstration Programs; *Education Courses; Elementary Secondary Education; Field Experience Programs; Higher Education; *Outcomes of Education; *Preservice Teacher Education; *Program Evaluation; Standards; Student Teaching; Teacher Certification; *Teacher Competency Testing; Teacher Education Curriculum; *Teacher Education Programs; Teacher Placement; Theory Practice Relationship . IDENTIFIERS Preservice Teachers; *Salem Teikyo University WV; West Virginia ### **ABSTRACT** The Education Department of Salem-Teikyo University (West Virginia) was chosen to develop a pilot assessment plan as part of the overall Institutional Student Outcomes Assessment Plan. The plan delineated in this paper includes the following criteria: (1) students majoring in education may enroll in the teacher education program to earn elementary or secondary certification after completing the stated requirements for their specialization; (2) prior to full admission to the program, students are required to achieve a passing score on a group of tests designed to ensure that they possess an acceptable level of basic skills in the areas of reading, writing and mathematics; and (3) each prospective student teacher must also achieve a passing score on a criterion-referenced examination developed by the West Virginia Board of Education in each proposed area of certification. Extensive addenda provide teacher education certification areas, preliminary and final screening forms, descriptions of teacher education program laboratory and field experiences, descriptions, the field experience handbook for the introductory education course, brochures, information on the West Virginia Educational Personnel Preparation Testing Program, a sample placement file, follow-up forms for graduates and employers, a hierarchy of teacher education program objectives and a student outcomes assessment model. (LL) 24 *************************** Reproductions supplied by EDRS are the best that can be made from the original document. SALEM-TEIKYO UNIVERSITY EDUCATION DEPARTMENT ASSESSMENT PLAN (Pilot) 1992-1993 PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY A. S. Mc Cellistu TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) U.S DEPARTMENT OF EDUCATION Office of Educational Resource and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) - This document has been reproduced as received from the person or organization originating it - Minor changes have been made to improve reproduction quality - Points of view or opinions stated in this document do not necessarily represent official OERI position or policy by Gary S. McAllister July 14, 1992 **BEST COPY AVAILABLE** # CONTENTS | | | page | |-------|--|-------| | Int | roduction | 1 | | I. | Preliminary and Final Screening | 3 | | II. | Lab/Field Experiences | 5 | | III. | Performance Assessment (Student Teaching) | 9 | | IV. | Portfolios | 11 | | ٧. | Competency Testing: PPST and CST | 12 | | | Placement File | 13 | | ٧. | riacement tile | | | VIX. | Follow-up | 14 | | VIII. | Goals, Objectives and Mission | 15 | | IX. | Summary | 17 | | х. | Addenda: | | | | a. Teacher Education Certification Areas b. Preliminary and Final Screening forms c. Teacher Education Program "Laboratory and Field Experiences" descriptions d. EDU 1 Handbook schematic - Lab/Field Experiences e. brochure - WV Educational Personnel Preparations f. Placement File g. Follow-up forms to graduates h. Follow-up forms to employers i. A Hierarchy of Teacher Education Program Objectives | ation | | | j. Student Outcomes Assessment Model | | #### TNTRODUCTION The Education Department of Salem-Teikyo University was chosen to develop a pilot assessment plan as part of the overall Institutional Student Outcomes Assessment Plan. The pilot will be conducted in the 1992-93 academic year (May 4, 1992-April 28, 1993). The Education Department's primary function is teacher education. The various teacher education programs are approved by the West Virginia State Board of Education (see Addendum A). In addition the department offers one of the eight International CORE courses, EDU 1, Introduction to Education: Culture and Learning. This course also serves as the initial course of the Professional Education component of the teacher education program. Although the department also offers a Master of Arts degree (MA) in education, this pilot plan will be confined to the undergraduate certification program. The Department of Education offers West Virginia certification in early, middle and adolescent education. Students majoring in education and any other majors who meet the appropriate requirements may enroll in the teacher education program to earn elementary or secondary certification after completing the stated requirements for their specialization. Teacher education students are required to achieve a passing score on two (2) sets of standardized examinations. The first is a group of tests designed to ensure that each student possesses an acceptable level of basic skills in the areas of reading, writing, and mathematics. These examinations are a prerequisite to full admission to the teacher education program. Each prospective student teacher must also achieve a passing score on a criterion-referenced examination developed by the West Virginia Board of Education in each proposed area of certification. No student will be granted a professional certificate in any area by the State of West Virginia without an acceptable score on the examination in that area. # I. Preliminary and Final Screening Students should declare their intention to enroll in teacher education as early as possible, preferably during the freshman year. Careful advising and planning are essential to the successful and timely completion of a teacher education program. During the sophomore year students are encouraged to apply for Preliminary Screening. Students approaching senior status must undergo Final Screening before being approved to enter the professional block which includes student teaching (see Addendum B for Screening Application forms). The initial screening will take place during the student's sophomore year when each preprofessional skills test has been attempted at least once, and the student has enrolled in either Education 71, Human Development, or Education 72, Educational Psychology. Full admission to the teacher education program will be granted only after the successful completion of Education 71 and Education 72, and after all preprofessional skills tests have been successfully passed. In order to be granted provisional admission (which will become full admission when all preprofessional skills tests and Education 71 and Education 72 have been passed) a student must receive satisfactory personal recommendations from: the academic advisor, professor in major field, professor in minor field, one other faculty member and one person of the student's choice. Additionally, the student must possess an acceptable grade point average (2.00 overall, 2.00 in English, 2.00 in professional education courses, and 2.25 in the teaching specialization(s). Once admitted to the teacher education program, the student must maintain all required grade point averages to be retained in the program on full status. Failure to do so will result in a reduction to provisional status. At a later time the student will be reviewed to determine the advisability of retention in the program. A final screening of the same general type will be conducted for senior students planning to enter the teaching block. Additional criteria for this screening will include, but not be limited to, attitude, presentation of credentials, logic and organization of thought, grooming and speech. All prior grade point average requirements must be met and three-fourths of all proposed teaching field courses must be passed. A student who has passed both screenings and the Preprofessional Skills Test (PPST) will be considered ready for placement in the school setting. Any student who is unsuccessful in passing any or all of the Preprofessional Skills Test Battery may seek remediation through appropriate course work. ### II. Lab/Field Experiences Each course in the professional education sequence has a required laboratory/field experience component. This provides the opportunity for external as well as internal evaluation while acquiring experiences which help to bridge the gap between theory and practice (see addendum C). Each lab/field experience has a handbook that contains the objectives for each program and an explanation of the activities to be accomplished as well as an evaluation instrument for the cooperating/supervising teacher (see Addendum D for a sample handbook and a schematic of the program). These experiences are planned to be developmental and sequential throughout the professional education component culminating in student teaching as the capstone experience in the senior year. Upon enrollment in the first course of the professional sequence (EDU 1-Introduction to Education: Culture and Learning), usually during the
freshman year, the student is involved in the first laboratory/field program known as the Youth Aide program. This first exposure to working with youth in school related, recreational, or extra curricular activities usually occurs outside of the public school setting and is required of all students enrolled (minimum of 12 hours). The specific objectives and evaluation criteria for this program are described in the Youth Aide Handbook developed specifically for this program (see addendum D). The second course in the professional education curriculum (EDU 71-Human Development) has as an integral part of its content a laboratory/field experience called the Tutor program. This program is carried out in the elementary public school setting (minimum 12 hours) emphasizing one to one contact with students in a tutorial relationship. This experience normally occurs during the first semester of the sophomore year. The third course in the sequence (EDU 72-Educational Psychology) is normally taken during the second semester of the sophomore year and has allied with it a laboratory/field experience called the College Aide experience. This experience is conducted in the secondary school setting and emphasizes working as an aide to the classroom teacher (30% supportive--70% instructional) for a minimum of 12 hours. Both of these sophomore level experiences are guided by Handbooks complete with objectives and evaluation criteria. At this point in the professional sequence, the student normally undergoes the Preliminary Screening process and makes some decisions about continuance or discontinuance and elects either the elementary or the secondary track of the curriculum. During the senior year all elementary teacher education students take EDU 156-Elementary Methods. In conjunction with this course, there is a laboratory/field experience called the Laboratory Assistant program. This program emphasizes work in the public elementary school setting acting as an assistant (70% instruction - 30% supportive) to the classroom teacher. A minimum of 12 hours are required and the activities are guided by a Handbook including objectives and evaluation criteria designed especially for this program. During the Junior year (or the semester prior to the professional semester) the secondary teacher education student is enrolled in a Special Methods (Materials and Methods) course in his/her chosen field -- EDU 164-Special Methods or Materials and Methods in (subject field). Most departments have their own methods course and provide their own unique laboratory/field experience. If these experiences occur in the public schools they are coordinated by the Department of Education. Students in programs that do not provide their own Special Methods course take EDU 164-Special Methods offered by the Education Department. Allied with this course is a laboratory program known as the Instructor's Aide program. This program (12 hours minimum) emphasizes working as an assistant to a Professor on campus in the student's chosen field. A Handbook with objectives and evaluation criteria has been developed to guide this program. At this stage (senior year) the student applies for admission to the professional block (semester) and undergoes Final Screening. If the student meets the minimum criteria he/she is then permitted to enroll in the professional semester. The first four weeks of the professional semester is given to concentrated course work with the last twelve weeks reserved for full time clinical student teaching. A feature of the block course program during the first part of the professional semester is the field observation component built into the schedule. Each week the students spend a full day in the public school setting where they will later be doing their clinical student teaching. This system of gradual step by step involvement with real teaching situations combined with simulation and role playing throughout the course content of the curriculum provides a comprehensive, sequential and developmental introduction into the full role of teaching. ### III. Performance Assessment--Student Teaching The teaching block has the following significant features: a period (5 or 6 modules) is reserved for the student in which he/she will take professional block courses including student teaching (total 16 credit hours). A twelve week sector (3 modules) will be used exclusively for student teaching. Student teachers will teach a minimum of five classes per day in one comprehensive field or in two teaching fields, according to their program. In addition to classroom assignments, student teachers will participate in extra-curricular activities of the school and community. A culminating clinical experience is required for all teacher education students. Its primary purpose is to provide the teacher education student with the opportunity to blend theory into practice under controlled conditions. The clinical experience will consist of a minimum full-time ten week experience in which the student must demonstrate proficiency as a professional educator. A student who is required to complete a culminating experience in more than one specialization or more than one grade level to complete certification requirements will matisfy the minimum requirements in each specialization or grade level by completing a full-time experience for five weeks.* ^{*} Although the minimum is ten weeks and five weeks in actual practice, twelve and six calendar weeks are normally scheduled to allow for unexpected or unforseen non-instructional time. Supervising (Cooperating) Teachers are carefully selected in cooperation with key administrative personnel in the various schools to which student teachers are assigned. These teachers act as mentors and role models for the student teacher. In addition, the Supervising (Cooperating) Teacher plays a major role (along with the University Supervisor) in the performance evaluation of the student teacher. The evaluation forms received from the Supervising (Cooperating) Teachers become a part of the students permanent file (portfolio). The successful completion of this the culminating or "capstone" experience signals that the prospective teacher can now be recommended for certification (licensure) by the West Virginia State Board of Education. ### IV. Portfolio Assessment Each professor in the Education Department will develop his/her own portfolio assessment plan to be carried out during the 1992-93 academic year. Each professor's plan should be compatible with the overall departmental plan. Whatever the method, the main objective is to simply evaluate a collection of each student's work. This could be done in each professional education course or in selected courses. Departmental portfolios will be developed for each teacher education student and will be retained in the Education Office. The contents of these portfolios will be determined by the entire department staff. Much of the contents will have already been determined by the required materials for the screening process; records of field experiences; and selected contents from individual courses in Professional Education. For a basic introduction to Portfolio Assessment by classroom teachers the following book is an excellent source: Jasmine, Julia. Portfolio Assessment for your Whole Language Classroom, Teacher Created Materials, Inc., Huntington Beach, California, 1992. ### V. Competency Testing: PPST and CST In 1982, the West Virginia Board of Education adopted Policy 5100, Approval of Educational Personnel Programs, which provides for standardized assessment in preprofessional skills (PPST) and content specialization (CST). The testing requirements are part of all higher education institutions' approved educational personnel preparation programs which lead to a recommendation for West Virginia certification. The tests also provide one measure in ensuring that teachers and other professional educational personnel possess the knowledge and skills required to practice in West Virginia public schools (see addendum E). Although West Virginia has reciprocity with most other states those students planning to transfer their credentials to another state should determine what additional requirements must be met, e.g. the National Teachers Examination (NTE). A copy of the NASDTEC Manual on Certification and Preparation of Educational Personnel in the United States is kept for ready reference in the Education Office. ### VI. Placement File The Education Department maintains a separate teacher placement service. As a part of this service each senior teacher education student is encouraged to develop his/her placement file. This file includes: Application for Teaching Position, Interview Form, and Recommendation Forms (see addendum F). Upon request the placement file is forwarded to prospective employers. Recruitment officers from various school systems (primarily West Virginia, Maryland, Ohio, Pennsylvania, and Virginia) are invited to come to campus and conduct interviews during the student's senior year. Mailings of vacancies received by the Education Office are posted or otherwise circulated to prospective teachers. Advisement in regard to resume preparation is also available upon request. ### VII. Follow-Up A part of any good assessment plan should contain follow-up activities. The Salem-Teikyo University Education Department will initiate formalized follow-up activities beginning in 1992-93. Teacher Education Program Graduates beginning with the class of 1982 will be mailed a survey instrument. The instrument will have two parts: (1) personal data and (2) a questionaire (see addendum G). After receipt of the survey data a letter with an evaluation form will be sent to the graduate's principal/supervisor (see addendum H). This form contains twenty items for the principal/supervisor to rate the graduate's teaching performance using a Likert scale of 1-6 (six being the hightest rating). The form
also provides space for the rater to provide comments or to summarize. All replies will be treated confidentially and the longitudinal data will be used in summary form. Results will be used to further refine and develop the teacher education programs at Salem-Teikyo University. ### VIII. Goals, Objectives, and Mission The goal of teacher education at Salem-Teikyo University is to ensure quality learning experiences that develop the ability to solve problems and think critically, to adequately prepare students to function effectively in a teaching/learning environment that is rapidly changing, highly technological, and <u>increasingly global</u>. The Department of Education and designated teacher educators from those departments involved in teacher education programs comprise the <u>Professional Education Unit</u> that is primarily responsible for the preparation of teachers and other professional education personnel. The objectives of the Professional Education Unit are as follows: - 1. Coordinate the institution-wide function of teacher education. - 2. Cooperatively plan and implement teacher education curricula in accordance with the standards established by the State Board of Education. - 3. Provide for student self-assessment in terms of growth. - 4. Insure faculty development by insisting on periodic assessment of faculty performance. - Maintain a continuous association with the elementary and secondary schools. - 6. Jointly plan and implement appropriate, sequential laboratory and field experiences for teacher education students. - 7. Periodically assess the adequacy of the facilities, equipment and materials to support the teacher education students. - 8. Provide for a continuous and systematic evaluation of students, graduates, and programs. - 9. Evidence a commitment to long-range planning. - 10. Encourage an eclectic approach to the development of educational philosophies. (see addendum I, A Heirarchy of Teacher Education Program Objectives) ### IX. Summary The next three years will be a period of refinement of existing programs based on internal as well as external evaluation data. This comprehensive assessment process ensures both formative and summative evaluation processes throughout the Professional Education Program. The next West Virginia Department of Education on-site review will no doubt identify some directions for curriculum modification. The upcoming decennial review by the North Central Association planned for 1995 will be a major factor in determining the institutional direction and focus (see addendum J). Salem-Teikyo University's programs will of necessity change as a result of enrollment trends, available resources and accreditation standards. Changes will not occur without thoughtful planning with consideration being given to how these changes impact on the institution as a whole. X. ADDENDA BEST COPY AVAILABLE # SALEM - TEIKYO UNIVERSITY Salem. West Virginia 26426 # TEACHER EDUCATION CERTIFICATION AREAS | ATHLETIC TRAINING | <u>Level</u> 5-12 | |----------------------------|-------------------| | BIOLOGICAL SCIENCE | 9-12 | | CHEMISTRY | 9-12 | | ENGLISH/LANGUAGE ARTS | 5~8* | | GENERAL SCIENCE | 5-12, 5-8* | | HEALTH EDUCATION | K-12 | | INDUSTRIAL ARTS/TECHNOLOGY | 5-12 | | MATHEMATICS | 5-8*,5-12 | | MULTI-SUBJECTS | K-8 | | ORAL COMMUNICATIONS | 5-8*,5-12 | | PHYSICAL EDUCATION | K-12 | | SAFETY EDUCATION | 9-12* | | SOCIAL STUDIES | 5-8* | | SPECIAL EDUCATION | K-12 * | ^{*}These specializations must be combined with another area. # PRELIMINARY SCREENING FORM # Teacher Education Circle One: FRESHMAN SOPHOMORE JUNIOR SENIOR | Name: | | JUNIOR | | SENIOR | |--|--|------------|-------|----------| | | address: | Local Pho | ne: | | | Home | address: | Home Phon | e: | | | Date | of Graduation: Advisor: | | | | | Subje | ect specialization(s): | ELEMEN | TARY | : | | | t field (or Comp.): | | | | | | nd field: | | ARY: | | | List | the professors who know you best and can judger and as a person: | | | | | Grade
List
teach | the professors who know you best and can jud | ge your po | tent | ial as a | | Grade
List
teach | the professors who know you best and can jud | ge your po | tent | ial as a | | Crade List teach a. b. | the professors who know you best and can jud | ge your po | tent | ial as a | | Grade List teach a. b. | the professors who know you best and can jud | ge your po | tent | ial as a | | Grade List teach a. b. c. Expla | the professors who know you best and can jud | ge your po | tent | ial as a | | Grade List teach a. b. c. Expla Thing | the professors who know you best and can judger and as a person: ain why you want to teach. Use reverse side gs to remember: All teacher education students are expected to | ge your po | etent | ial as a | | Grade List teach a. b. c. Expla Thing b. | the professors who know you best and can judger and as a person: ain why you want to teach. Use reverse side gs to remember: All teacher education students are expected to the thods course in their Junior year. Your courses must be planned to allow one sem | of this pa | etent | ial as a | | Grade List teach a b c Expla Thing b c c | the professors who know you best and can judger and as a person: ain why you want to teach. Use reverse side gs to remember: All teacher education students are expected to methods course in their Junior year. | of this pa | age. | ng and | | Grade List teach a b c Expla Thing b c c | the professors who know you best and can judger and as a person: ain why you want to teach. Use reverse side gs to remember: All teacher education students are expected to methods course in their Junior year. Your courses must be planned to allow one sem year (full-time) for the Teaching Block. It is your responsibility to familiarize your | of this pa | age. | ng and | # PRELIMINARY SCREENING FORM Teaching Related Experiences | NAME: | Date: | | |-------------------------------------|-----------------------|-------| | | | | | Please list your teaching related | experiences below: | | | | | 24826 | | TYPE OF EXPERIENCE | WHERE OBTAINED | DATES | (Use reverse side of this sheet for | or further listings.) | | | COMMENTS: | · | | | COPERTY 13. | • | SIGNATURE: | | | | STANATOVE! | | # SALEM - TEIKYO UNIVERSITY Salem. West Virginia 26426 # FINAL SCREENING FORM INSTRUCTIONS - FORM A Enter all information requested and return FORM A to Education Office as soon as possible. - FORM B Fill out top portion of FORM B, dowr to dotted line. Take this form to your regular ADVISOR. - FORM C Fill out top portion of FORM C, down to dotted line. Take this form to the teacher in your FIRST SPECIALIZATION who knows you best. - FORM D Fill out top portion of FORM D, down to dotted line. Take this form to the teacher in your SECOND SPECIALIZATION who knows you best. - FORM E Fill out top portion of FORM E, down to dotted line. Take this form to SPEECH DEPARTMENT. If you have had classes under any of the Speech Department faculty members, please ask that person for the evaluation. - FORM F Enter all information requested and return FORM F to Education Office as soon as possible. Regarding "Teaching Related Experiences", you have probably had more of these experiences than you realize. Include, for instance, any tutoring, aide work, counseling, and monitoring you have done, as well as actual teaching. You should also list all offices you have held in clubs and societies. You should comment on your experience and tell what value you feel it has been to you. - NOTE: You are to be interviewed sometime between now and mid-term. Please arrange an appointment with the Education Office at your earliest convenience. # APPLICATION FOR FINAL SCREENING Professional Education Program (Complete al! blanks down to dotted line and return to Teacher Education Committee via the Education Office as soon as possible.) | 210DEM 1.2 NAME: | U | ATE: | | |---|------------------|--------------|-------| | Local Address and Telephone: | | | | | Home Address and Telephone: | | | | | WHEN DO YOU INTEND TO STUDENT TEACH? Year | | pring | | | Circle One: ELEMENTARY SECONDARY | | | | | First Specialization: | G | rade Level: | | | Second Specialization: | G | rade Level: | | | or Comprehensive Specialization: | G | rade Level: | | | Forms for recommendation are to be sent to | the following f | aculty memb | ers: | | (Name) Faculty Advisor: | | | | | (Name) Speech Department: | | | | | (Name) First Specialization Instructor: | | | | | (Name) Second Specialization Instructor: | | | | | SIGNATURE OF APPLICANT: | | | | | REGISTRAR: Please return this form to the the Education Office. | Teacher Educati | on Committe | e via | | 1st Specialization Average: 2 | nd Specializati | on Average: | | | Overall Average:E | nglish Average: | | | | Education Average: | comprehensive Sp | oec. Average | »: | | - | (Registrar's in | nitials) | Date | | | - | | | # STUDENT ADVISOR | STU | DENT NAME: | | | DA | TE: | | |-----|--|--------------------------------|------------------------|-------------|------------------------|-------------| | Spe | cialization: | | | ELEMENTA | RY or | SECONDARY | | то: | Student's Advisor, P | rofessor | | | | | | | The Teacher Education behavior, and person
patterned after a standard. | ality of each | h prospect: | ive teacher | . The fo | ollowing is | | | Please place a check
following categories
Committee by way of | and return | this form [.] | e column fo | r each of
her Educa | the tion | | | | Cannot
Recommend | Below
Average | Average | Above
Average | Best | | 1. | Character | | | | | | | 2. | Reputation | | | | | | | 3. | General Appearance | | | | | | | 4. | Health | | | | | | | 5. | Initiative and Self
Reliance | | | | | | | 6. | Social Balance | · . | | | | | | 7. | Habits | | | | | | | 8. | General Maturity | | | | | | | whi | Has the candidate and the make him/her undesi | y physical, r
rable as a te | moral, or meacher? | | liarities
— — | | | | | | | YES | | NO | COMMENTS: # FIRST SPECIALIZATION (Major) | STUDENT NAME: | | | DATE: | | | | |-----------------|--|--------------|-----------|----------|-----------|----------| | Specialization: | | | ELEME | NTARY or | SECONDARY | | | то: | FIRST SPECIALIZATION (M | Major) Instr | uctor, Pr | ofessor | | · | | | The Teacher Education C
the student has done mo
return this form to the
Office. | st of his/h | er work m | ake this | appraisal | . Please | | | | Cannot | | | Above | | | | | Recommend | | | Average | Best | | 1. | Will this person be able to do well in the teaching of his/her major field? | | | | | | | 2. | Will he/she, as a
teacher and as a
person, be a credit
to the teaching
profession? | | | | | | | | | | | | | | COMMENTS: Signature of Evaluator Date # SECOND SPECIALIZATION (Minor) | STUL | UDENT NAME: | | DATE: | | | | | |-----------------|--|---------------------|------------------|------------|----------------|------------|-----------| | Specialization: | | | | _ ELEMENT | ARY | or | SECONDARY | | TO: | SECOND SPECIALIZATION | | | _ | | | • | | | The Teacher Education the student has done return this form to to office. | most of his/ | her work n | ake this a | apprais | al. | Please | | - | , <u>-</u> -, | | - | | | - - | | | | | Cannot
Recommend | Below
Average | Average | Above
Avera | | Best | | Plea | ase check: | | | | | | | | 1. | Will this person be able to do well in the teaching of his/her minor field? | | | | | | | | 2. | Will he/she, as a teacher and as a person, be a credit to the teaching profession? | | | | | | | COMMENTS: ### SPEECH DEPARTMENT | STUDI | ENT NAME: | | | | DATE: | : | | |-------|-----------|------------|-------------------------------|--------------|-----------------------------------|----------|---------------| | 1st | Specialia | zation: | | | ELEMENTARY | or | SECONDARY? | | 2nd | Specialia | zation: | | | | | | | OR | Comprehe | ensive Fie | eld: | | <u>.</u> | | | | то: | SPEECH I | DEPARTMENT | Instructor, | Professor_ | | | | | | | | | | ion for the Fir
ializations as | | | | | Please e | evaluate t | this person's | s ability to | communicate ora | ally. | - · · - · · - | | | | | | | | - | | | | | | | | | | | | | | Poor | Below
Average | Average | Above
Average | Sup | perior | | Chec | k One: | | | | | | | | teac | | | 's oral skil
aching areas' | | /her to become | an ef | ffective | | COMM | ENTS: | | | | | | | Professor's Signature and Date # TEACHING RELATED EXPERIENCES | Name | | | Date | |-----------------|----------------------|-----------------------|---------------------------| | t your teaching | g related experience | es below: | | | Experience | Where Obta | ined | Dates | | · | | | | | | | | | | | | | | | | | | Use reverse et | de of this shoot fo | | | | | do of this sheet it | or lurcher fieth | rgs. | ` | gnature | | | | Experience | Experience Where Obta | Experience Where Obtained | ### TEACHER EDUCATION PROGRAM ### Laboratory and Field Experiences - Youth Aide Allied with EDU 1 (Introduction to Education: Culture and Learning). Emphasizes field work and observation with school related, recreational, or extra-curricular youth groups three hours per week for 4 weeks all freshman teacher education students. - Tutor Allied with EDU 71 (Human Development). Emphasizes one-to-one work with elementary public school childrenthree hours per week for four weeks all sophomore teacher education students. - College Aide Allied with EDU 72 (Educational Psychology). Emphasizes work with secondary public school children in acting as a Teacher's Assistant (30% instructional/70% supportive) three hours per week for four weeks-all sophomore teacher education students. - Laboratory Assistant Allied with EDU 156 (Elementary Methods). Emphasizes work with elementary public school children in acting as a Teacher's Assistant (70% instructional/30% supportive) three hours per week for four weeks all junior elementary teacher education students. - Instructor's Aide Allied with EDU 164 (Special Methods). Emphasizes work with college students in acting as an aide to a professor in the student's major specialization (70% instructional/30% supportive) three hours per week for four weeks all junior secondary teacher education students. - Clinical Student Teaching Student Teaching (full-time) for a minimum of ten weeks in the public schools under the supervision of a certified supervising (cooperating) teacher all teacher education students. - Special Education (MI) Each course in special education has a set of unique lab and/or field experiences that are an integral part of the course work. In addition, a course Applied Practicum in Mental Impairmentis required of all students seeking the Special Education (MI) endorsement. Refer to the appropriate laboratory/field experience hand-book for statements of objectives. EDU 1, Introduction to Education, Culture and Learning YOUTH AIDE # Teacher Education Handbook for Field-Based Laboratory Experiences SALEM - TEIKYO UNIVERSITY Salem, West Virginia 26426 ialem, west virginia 2642**6** ERIC Full Text Provided by ERIC ### SALEM - TEIKYO UNIVERSITY Salem, West Virginia 26426 ### MEMORANDUM FROM: Education Office, Salem-Teikyo University Salem, West Virginia 26426 TO: Personnel of Cooperating Agencies/Schools RE: Salem-Teikyo University Student Placement (Youth Aide) for EDU 1, Introduction to Education, Culture and Learning. Thank you for accepting our students for placement within your agency/school. The enclosed set of pages should explain what we expect our students to gain from this placement. Here are some suggestions which may make this placement more efficient and meaningful: - 1. Provide an orientation session for the student. - 2. Provide leadership and direction. - 3. Have a conference with the student as to his/her performance. - 4. Make evaluations of the student on the form provided. - Call the Education Office, Salem-Teikyo University, Salem, WV (782-5332) if a problem should arise. ### YOUTH AIDE PROGRAM The Youth Aide Program has been designed to be an exploratory experience for the college student and to be an enrichment component within the teacher education course of study. This off campus activity will be the first of a series of preprofessional experiences within the teacher education program. The college student will have the opportunity to make contact with school age children in some form of extra-curricular activity. It is hoped that mutual rewards will develop for both groups of students. The Youth Aide will be expected to record these experiences and to reflect upon them as he/she plans for a professional career. This contact early in the college student's program has been designed to assist the student in making a decision as to the commitment to a career in teaching. It is to provide a more concrete knowledge base with which to make a choice as to age level and subject matter specialization. This personal contact will also afford some opportunity for self analysis as to needed training and experience necessary to meet specific and general requirements of the teaching profession. ### Specific Objectives of the Youth Aide Program - 1. Make meaningful personal contact with school age children and youth. - 2. Provide the atmosphere in which to explore and make decisions in regard to the pursuit of a teaching career. - 3. Provide a rewarding experience with school age students in an informal setting. - 4. Provide for personal interaction in a leisure time activity. - 5. Provide an opportunity for the college student to analyze his own personality and frames of reference as they interact with those of younger students. ### Responsibilities and Roles of Youth Aides - 1. Complete the fifteen (15) hour contact requirement. - 2. Be professional as to punctuality, dress, confidences, and responsibility in completing assigned tasks. - 3. Afford proper respect to students and administrative leadership each as a significant person. - 4. Pursue, with vigor and enthusiasm, interaction with students. - 5. Practice various roles and assume various responsibilities with the group such as leader, follower, facilitator. 1 - 6. Interact with leadership to obtain ideas, means of operation, and constructive criticism. - 7. Where possible, encourage the development of knowledge and skill in parliamentary procedures and the means of operating through concensus. - 8. Encourage self-confidence, self-adequacy and peer acceptability. - 9. Foster awareness of and sensitivity to diversity and the need for value clarification. - 10. Maintain a daily record of activities, observations, and interactions. - 11. Where applicable, make brief case studies under the direction of agency leadership. YA:8/90 ###
YOUTH AIDE PROGRAM Each Youth Aide will observe school age students and then make notations as indicated below. | Wha | for additional comments.) Motivation: | |-----|--| | 2. | Group cooperation: | | 3. | Individual cooperation: | | 4. | Interest: | | 5. | Individual enjoyment: | | 6. | Change of attitude: | | 7. | Means of gaining attention: | | 8. | Accomplishment: | | 9. | Unfavorable reaction: | | 10. | Group growth: | | 11. | Individual growth: | | 12. | Attention to individual needs: | | 13. | Group interaction: | 3 | 14. | Individ | wal inte | raction: | | | | | | | |--------------|---------------------|-----------|----------|-------------|----------|-----|-------------------|------------|-------------| | 15. | Transfe | or of con | | | | | | | <u>.</u> ,. | | 10. | Hanste | | cepts | | | | | | | | | | | | _ | | | | | | | Yout
if n | h Aide:
ecessary | Write a | general | summary | of your | lab | experie nc | ce (attach | extra page | <u>.</u> | | | | | | | | | | | <u> </u> | | | | | | | | | | | | | | | | | | | <u> </u> | <u> </u> | | ### YOUTH AIDE CALENDAR OF ACTIVITIES | ASSIGNMEN | <u>r</u> | | | |--------------------|----------|-------------|----------------------| | ASSIGNMENT
Date | Type | Time | Supervisor's Remarks | | | | | | | | • | | | | | | | | | | | | | | | • | | · | | | | | | | SALEM-TEIKYO UNIVERSITY TEACHER EDUCATION PROGRAM Laboratory and Field Experiences ### INTRODUCTION This brochure has been prepared for individuals who want information about the West Virginia Educational Personnel Preparation Testing Program. The brochure is divided into three sections. The first section provides questions and responses related to the total program. The second section addresses questions specifically related to the preprofessional skills tests. The third section provides information about the content specialization tests. ### THE EDUCATIONAL PERSONNEL PREPARATION TESTING PROGRAM ### 1. Why are these tests required? In 1982, the West Virginia Board of Education adopted Policy 5100, Approval of Educational Personnel Programs, which provides for standardized assessment in preprofessional skills and content specialization. The testing requirements are part of all higher education institutions' approved educational personnel preparation programs which lead to a recommendation for West Virginia certification. The tests also provide one measure in ensuring that teachers and other professional educational personnel posses in knowledge and skills required to practice in West Virginia public schools. ### 2. Who is required to take the tests? Anyone who completes a West Virginia Board of Education approved educational ### WEST VIRGINIA BOARD OF EDUCATION Patriois Full Hamner: President Audrey S. Horne. Vice Proteint Virgil C. Cook., Secretar N. Binian Graves, Member Kundall Hall, Member Helm Healdres, Hember Paul J. Merrin, Member Bichned Schunske, Member Frances "Boots" Songe, Member Tom McNets, Ex Officio Williams Simmons, Woot Virginia Board of Regents, Ex Officio personnel preparation program must meet the testing requirements of a program before being recommended for a professional certificate. Testing requirements for individuals who entered the institution before the effective date for Policy 5100 (September 1, 1985) differ from those who matriculated on or after the effective date for Policy 5100. Candidates, therefore, should contact their Dean or Chairperson of Teacher Education at the appropriate institution of higher education regarding applicable test requirements. ### 3. When should individuals take the tests? Institutions of higher education advise teacher education candidates as to the most appropriate time for taking the preprofessional skills and content specialization tests. It is required, however, that individuals take the tests at a point in their program that will allow for remedial study. ### 4. Are required test scores the only requirement for completing an approved educational personnel preparation program leading to a professional certificate? No. Achieving required test scores is only one requirement. Before an individual may apply for certification, he or she must have completed a West Virginia Board of Education approved educational personnel preparation program (including testing requirements) and be recommended for certification by the institution where the approved program was completed. An approved program consists of four components, two of which involve a state standardized assessment: - a) Preprofessional Skills; - b) General Studies; - c) Content Specialization; and - d) Professional Education An individual should consult the Dean or Chair of Teacher Education at the institution where he/she expects to complete an approved program for specific information on program requirements. ### 5. Does a person have to achieve a passing score on a required test in order to graduate from the college or university? No. West Virginia Board of Education approved program requirements are separate from degree requirements indicated by an institution. However, failure to achieve the passing scores means that no West Virginia institution of higher education may recommend the individual for certification since the individual failed to meet all of the requirements of a Board approved program. ### 6. How and when are tests results reported? Test score reports will be mailed to examinees within approximately six weeks after the test administration. Summary reports of test results will also be provided to colleges and universities, and to the West Virginia Department of Education. ### 7. How many times may a person retake a test? If an individual fails a test, he or she may retake it as many times as necessary to pass the test, subject to institutional retake policies. ### 8. Where may additional information about the testing program be obtained? You should first contact your Dean or Chair of Teacher Education for additional information or materials related to the testing program. Further information about the testing program may be obtained by contacting: Coordinator, Professional Testing West Virginia Department of Education Capitol Complex, B-337 Charleston, WV 25305 (304) 348-7826 Agriculture (vocational) Art Athletic Trainer Behavioral Disorders Biological Science Business Education Business Principles Chemistry Consumer and Homemaking Early Education (grades PreK-K) English-Language Arts French General Science German Health Industrial Arts Journalism Latin Marketing Education Mathematics, Comprehensive Mathematics, General (through Algebra I) Mentally Impaired (Mild/Moderate) Multi-Subjects (grades K-4) Multi-Subjects (grades K-8) Oral Communications Physical Education Physically Handicapped **Physics** Preschool Handicapped Principal Reading Specialist Safety Education School Counselor School Library-Media School Psychology Secretarial Studies Social Studies Spanish Specific Learning Disabilities Speech-Language Pathology Superintendency Supervisor of Instruction Vocational Administrator ### 2. Who developed the content specialization tests? The content specialization tests were developed under contracts let by the West Virginia Board of Education to National Evaluation Systems, (NES) of Amherst, Massachussetts. NES procedures relied heavily on the involvement and decision making of West Virginia educators in the test development process. ### 3. Where and when will the content specialization tests be administered? The content specialization tests are administered at six sites in the following counties twice a year: Monongalia Putnam Mercer Ohio Jefferson Upshur Additionally, a special administration will be provided at a single, state-wide site during June. Dates for the content specialization test administrations are available through the Dean or Chair of Teacher Education. Information on the specific county test site will be indicated on the individual admission ticket to a specific test administration. ### 4. How does an individual register for the content specialization tests? NES will process the registrations for the content specializations tests. Registration bulletins and registration forms may be obtained from the teacher education office at a West Virginia institution of higher education. After mailing the required registration form and fees to NES, individuals will receive a "Receipt of Registration." Approximately two weeks prior to the test administration, the individual will be sent an admission ticket to the specific test center for the designated test administration date. Individuals may contact the following NES office concerning the status of a registration: National Evaluation Systems, Inc. CERTA 30 Gatehouse Road Box 660 Amherst, MA 01004-0660 (413) 253-9538 ### 5. What are the fees for the content specialization tests? For 1988-89 content specialization test administrations, each test cost \$90 unless the individual registers for a second test before issuance of the initial professional certificate or takes the second test on the same administration date. The fee for the second test, under these conditions, is \$45. The individual pays \$90 for any subsequent content specialization tests. ### 6. What are the passing scores for the content
specialization tests? The West Virginia Board of Education established passing scores for the content specialization tests at its January, 1987 meeting after a review of ratings by panels of West Virginia educators and results from the initial administration of the tests in November, 1986. The Board adopted passing scores that are designed to reflect the minimum level of content knowledge required for effective performance in West Virginia schools. All test results are reported as scaled scores. The scaled score is a conversion of the number of scorable questions answered correctly to a scale of 0 to 200 with a score of 140 representing the total passing score. ### WEST VIRGINIA EDUCATIONAL PERSONNEL PREPARATION INSTITUTIONS Alderson-Broaddus College Philippi, West Virginia 26416 Bethany College Bethany, West Virginia 24701 Bluefield State College Bluefield, West Virginia 24701 Concord College Athens, West Virginia 24/12 Davis and Elkins College Elkins, West Virginia 26241 Fairmont State College Fairmont, West Virginia 26351 Glenville State College Glenville, West Virginia 26351 Marshall University Huntington, West Virginia 25701. Salem College Salem, West Virginia 26462 Shepherd College Shepherdstown, West Virginia 25443 University of Charleston Charleston, West Virginia 25304 West Liberty State College West Liberty, West Virginia 26074 West Virginia College of Graduate Studies Institute, West Virginia 25112 West Virginia Institute of Technology Montgomery, West Virginia 25136 West Virginia State College Institute, West Virginia 25112 West Virginia University Morgantown, West Virginia 26506 West Virginia Wesleyan College Buckhannon, West Virginia 26201 Wheeling College Wheeling, West Virginia 26003 6 2 PLACEMENT SERVICE PLACEMENT CREDENTIALS FOR: MAJOR: MINOR: GRADUATION DATE: DEGREE: 00000 In the event you do not employ the above candidate, please return credentials to TEACHER PLACEMENT SERVICE SALEM - TEIKYO UNIVERSITY Salom, West Virginia 26426 48 Salem, West Virginia 26426 ### MEMORANDUM TO: FROM: Gary S. McAllister Dean for Teacher Education Programs DATE: RE: Enclosed are the Placement Credentials for a former student at Salem Teikyo University. The Placement Credentials include: Application for Teaching Position Interview Form Letters of Recommendation If I may be of further assistance, or provide more information, please do not hesitate to let me know. My office number is (304) 782-5332. Enclosures ### APPLICATION FOR TEACHING POSITION | NAME: | Address | | | | | | | | |--|--|---|------------------|--|--|--|--|--| | Teaching Specialization | ing Specialization(s): | | | | | | | | | Subjects Preferred: Fire Second | st Choice: | | | | | | | | | Date of Graduation: | | | | | | | | | | Certification: | - | <u>_</u> | | | | | | | | EDUCATION
Name of Institution | <u>Location</u> | <u>Dates</u> | <u>Degree</u> | | | | | | | High School: | | | | | | | | | | ACTIVITIES Underline which extra-consupervise: Homeroom, Constitution, Basketball, Track, Bases 4-H Club, Dramatic Club Yearbook, Other Activity | urricular activ
hoir, Orchestra
ball, Library C
, Debate, Hi-Y, | ities you c
, Football,
lub, Boy-Gi
School Pap | an
rl Scouts, | | | | | | | In what extra-curricula high school and college Activity No. of | : | | icipated in | | | | | | | | | | | | | | | | ### APPLICATION FOR TEACHING POSITION (continued) | DAPERIENCE | | | | |-----------------|---------------|---------------|----------------------------| | Have you had an | y actual tead | ching experie | ence? | | If so, where? _ | | Date | Subjects | | STUDENT TEACHIN | | | | | <u>School</u> | <u>Year</u> | Subjects | <u>Hours</u> <u>Credit</u> | | | | | | | EXPERIENCE RELA | | | <u> </u> | | Location | | <u>Date</u> | Type of Work | | | | | | | PERSONAL | | | | | Date of Birth:_ | | Place of Bi | rth: | | Height: | Weight: | | _Health: | | Physical Handic | aps: | Married: | Children: | | Veteran: | | | | ### INTERVIEW FORM | Name: | S.S | 5.No | |--------------------------------|--------------------|---------------------| | Permanent Address:_ | | | | -
Phone (include area | | | | Date of
Graduation: | Degree:_ | | | | |): | | | | Birthplace: | | Citizenship: | Height: | Weight: | | Health: | Physical Handi | caps: | | | | | | COLLEGE AND COMMUNING needed.) | ITY INFORMATION: (| Use reverse side if | | | ide college: | | | Other colleges or | | nded: | | Locations preferre | | sition: | | DATE AVAILABLE FOR | EMPLOYMENT: | | | WORK | EXPE | RIENC | E: | | | | | | |-------------|-------------|------------|-------------------|--------------|-------------|-------|-------------|-----------| | <u>Firm</u> | <u>Name</u> | <u>and</u> | Address | Type of | f Work | Date | s Employe | <u>:d</u> | _ | | | | | | | | | | | List two erence.) | faculty, | superv | ising | teacher, | and one | | | | <u> </u> | | | | | | | | | | | | | - | | | | | _ | - | | | _ | | | | | # Reference Source: Please rate applicant using the following characteristics and scale: No opportunity to observe Poor Below Avg. Average Above Avg. Super- PERSONALITY: Sum of characterisgence, judgment, ability to adapt SCHOLARSHIP: Mastery of subject, General intelli-RELIABILITY: Prompt and follows LOYALTY: Willingness to uphold LEADERSHIP: Ability to inspire Care of person and tics as they react on others. school policies, cooperation ability to express thoughts. through, is dependable and direct others. NATIVE ABILITY: Characteristics APPEARANCE: dress. DATE: 55 STUDENT'S SIGNATURE: ON I give up my right to see this letter of recommendation. DATE OF GRADUATION: NAME: Complete this section before giving to reference source) (Student: ERIC Full Text Provided by ERIC Salem West Virginia 26426 SALEM - TEIKYO UNIVERSITY | In what capacity have you known the applicant? | |--| | Dates known: | | applicant for a position? | | Is there any reason why we should not recommend applicant? (If Yes, please explain on reverse side). | | Additional information which may be of value: | | 1. | | SIGNED: ADDRESS: | 54 BEST COPY AVAILABLE date ### MEMORANDUM TO: Student Teachers, Class of 1982 FROM: Gary McAllister Dean for Teacher Education Programs RE: Graduate Data I am writing to request your cooperation in a matter of extreme importance to the Education Department at Salem-Teikyo University. The good news is that this time your cooperation will not cost you any money! As part of the annual review of programs in teacher education, Salem-Teikyo University sends each person who completed the Professional Education courses a survey. Your copy is enclosed. I am asking that you fill out the survey and return it to me in the enclosed postpaid envelope. Please note that one part of the survey asks for personal data -- where you live, whether you are teaching or not, whether you have done graduate work, etc. The second part consists of a series of questions which will allow us to determine the effectiveness of all parts of our teacher education program at Salem-Teikyo University. Please take the time to fill out the survey and return it to me. Your responses are extremely important as we strive to create the best possible educational experience at Salem-Teikyo University. Thank you for your assistance. GM/jm Enclosures ### Graduate Follow-up Information | Name: | Date: | |-------------|---| | Curre | ent Address: | | Year | of Graduation: | | Subje | ect specialization(s): | | Stude | ent teaching?: YES NO | | 1. <i>F</i> | Are you teaching? YES NO If yes, where? | | 2. V | What Certificate do you have?3 year Provisional
5 year Professional
Permanent (Lifetime)
Other | | 2 1 | (specify) What are you teaching (subjects, etc.)? | | J. , | what are you teaching (bub)coob, coo., | | : | Have you done any graduate study? YES NO If yes, where? | | 5. | If not teaching, where are you employed? (Firm name and address): | | į | What is your position? | | 6. | Extra curricular activities, honors, comments, etc.: | | • | | | | | (NOTE: You may omit any information you wish. Your cooperation is on a voluntary basis.) date TO: Graduates of Teacher Education Programs FROM: Gary S. McAllister Dean for Teacher Education Programs RE: Evaluation of Teacher Education Programs by Graduates Please take a few moments to respond to the following questions. Your answers will help us make appropriate modifications in the Teacher Education Program at Salem-Teikyo University. PART ONE - Please evaluate your success in teaching to date by circling the appropriate number on the following scale: PART TWO - Please rate your competence in the following teaching activities. Place the appropriate number in the space provided, according to the following scale: | 1. | Work well with children and/or adolescents and understand them. | |-----|---| | 2. | Maintain good class control and have a good class-room atmosphere for learning. | | 3. | Handle individual behavior or discipline cases. | | 4. | Develop good attitudes and work habits in learners. | | 5. | Develop and release potentialities and creativeness. | | 6. | Generate and maintain student interest. | | 7. | Plan the instructional program and units of work. | | 8. | Plan and utilize varied approaches and teaching methods. | | 9. | Select interesting and varied learning
materials. | | 10. | Understand and adapt to individual needs and | learning rates. | tem | |-----| | | | | | | | | | | | hy. | | the | | | | | II. The program for your teaching minor or endorsement, if any. (Minor: ______) III. The program for your professional preparation for teaching. IV. The program in general education. V. Salem-Teikyo University (formerly Salem College), in general, as a place for preparing teachers. date One of the most important components of the teacher education program at Salem-Teikyo University is the assessment of our graduates as they perform in the role of teacher. Therefore, it is our policy to survey the graduates and their supervisors during the third year of teaching after graduation. One of our graduates is employed in your school. I have enclosed a brief evaluation form which deals with the job performance of that teacher in your school. Please take a few moments to complete the form and return it to me using the enclosed stamped envelope. All replies will be treated confidentially, and data will be used in summary form. Results will be utilized to develop and refine the teacher education process at Salem-Teikyo University. Thank you for your assistance in this important endeavor. Sincerely, Gary S.McAllister Dean for Teacher Education Programs GSM/jm Enclosures ### FOLLOW-UP SURVEY ON TEACHER EDUCATION GRADUATES | Name of | Employee:Date: | |-------------------------|--| | School:_ | · · · · · · · · · · · · · · · · · · · | | Address: | | | Subject(| s) and Grade(s) taught | | red
by
clo
sup | supervisor: Please assess the above teacher with gard to performance in each of the following areas placing on the space provided the number which most sely represents his/her performance under your pervision according to the following scale: (N.O. ans no opportunity to observe.) | | | 1 - 2 - 3 - 4 - 5 - 6 N.O.
Low Average High | | 1. | Creates and plans learning situations based on appropriate teaching/learning objectives. | | 2. | Lesson plans are thorough and well executed. | | 3. | Assesses student needs and designs instructional programs to meet them. | | 4. | Possesses necessary processes and skills to assist students in the learning process. | | 5. | Employs teaching behaviors which facilitate positive pupil attitudes. | | | Makes use of supplementary materials in the classroom. | | 7. | Expresses him/her-self clearly and articulately. | | 8. | Exhibits poise and "leadership presence." | | 9. | Maintains control and handles unexpected situations. | | 10. | Provides for facilities and equipment. | | 11. | Demonstrates awareness of student needs in reading, exceptionality and multi-cultural areas and deals effectively with them. | | ADDDESS | DAMP. | |-------------|--| | SIGNATU | REPOSITION | (Use se | parate sheet if necessary.) | | | STATEMENT AND COMMENTS | | 20. | Takes initiative and participates in school activities. | | | Reacts well to suggestions for improvement. | | | of education. | | 18. | Exhibits a personalized, professional philosophy | | 17. | Assumes a proper professional role in this school setting. | | 16. | Exhibits continuous professional growth and development. | | • • | effectively. | | 15. | Evaluates teaching/learning processes and results | | 14. | Exhibits a positive attitude toward students in school activities. | | | Students react positively toward him/her. | | | environment. | | 12. | Creates a positive classroom atmosphere and | ### TEACHER EDUCATION PROGRAM A HIERARCHY OF TEACHER EDUCATION PROGRAM OBJECTIVES ## STUDENT OUTCOMES ASSESSMENT MODEL ERIC Full Tox I Provided by ERIC